Exoplanet Exploration Program Update Kendra Short, Deputy Program Manager Dr. Karl Stapelfeldt, Program Chief Scientist NASA Exoplanet Exploration Program Jet Propulsion Laboratory California Institute of Technology CL# URS266563 **June 18, 2017** ExoPAG #16 Mountain View, California **Program Overview** **Program Updates** Science Highlights What's Coming Up ### NASA Exoplanet Exploration Program Astrophysics Division, NASA Science Mission Directorate NASA's search for habitable planets and life beyond our solar system ## Program purpose described in **2014 NASA Science Plan** - 1. Discover planets around other stars - 2. Characterize their properties - 3. Identify candidates that could harbor life ExEP serves the science community and NASA by implementing NASA's space science vision for exoplanets https://exoplanets.nasa.gov ## **EXEP** is a Program Office within the NASA **Astrophysics Division** #### Astrophysics Division, NASA Science Mission Directorate Director Resource Management Paul Hertz Omana Cawthon+ Deputy Director Clemencia Gallegos-Kelly+ Andrea Razzaghi Lead Secretary: Kelly Johnson Secretary: Kyle Nero Program Support Specialist: Jackie Mackall **Cross Cutting** Technology Lead: Billy Lightsey* Education POC: Hashima Hasan (Lead Comm Team) Public Affairs Lead: Kartik Sheth Information Manager: Lisa Wainio* Strategic Planning: Rita Sambruna Astrophysics Research Program Manager: Dan Evans Program Support: Ingrid Farrell* Astrophysics Data Analysis: Doug Hudgins Astrophysics Theory: Keith MacGregor* Exoplanet Research: Martin Still* APRA lead: Michael Garcia* Cosmic Ray, Fund Physics: Thomas Hams*, Vernon Jones, Keith MacGregor*, Rita Sambruna Gamma Ray/X-ray: Dan Evans, Michael Garcia*, Stefan Immler*, Rita Sambruna, Wilt Sanders Optical/Ultraviolet: Michael Garcia*, Hashima Hasan, Mario Perez*, Martin Still* IR/Submillimeter/Radio: Dominic Benford*, Doug Hudgins, Kartik Sheth, Eric Tollestrup* Lab Astro: Doug Hudgins Theory & Comp Astro Net: Keith MacGregor* Roman Tech Fellows: Billy Lightsey* Data Archives: Hashima Hasan Balloons Program: Vernon Jones(PS), Mark Sistilli (PE) Astrophys Sounding Rockets: Wilt Sanders #### Programs / Missions & Projects Program Scientist Program Executive Exoplanet Exploration (EXEP) Program **Doug Hudgins** John Gagosian Hashima Hasan Mario Perez* Keck Kepler/K2 Mario Perez* Jeff Hayes Mario Perez* Doug Hudgins NN-EXPLORE Doug Hudgins Mario Perez* WEIRST Dominic Benford* John Gagosian Cosmic Origins (COR) Mario Perez* Shahid Habib Program Herschel Dominic Benford* Jeff Haves Hubble Michael Garcia* Jeff Hayes SOFIA Hashima Hasan Shahid Habib Spitzer Kartik Sheth* Jeff Haves Webb[^] Hashima Hasan Ray Taylor[^] Physics of the Cosmos (PCOS) Rita Sambruna Shahid Habib Program Athena Michael Garcia* Jeanne Davis Chandra Stefan Immler* Jeff Haves Euclid Eric Tollestrup* Shahid Habib Fermi Stefan Immler* Jeff Haves Rita Sambruna Jeff Hayes Planck ST-7/LPF Rita Sambruna Shahid Habib XMM-Newton Stefan Immler* Jeff Haves Astrophysics Explorers (APEX) Wilt Sanders Jeanne Davis Program GUSTO Thomas Hams* TBD IXPE Eric Tollestrup* Mark Sistilli NICER Rita Sambruna Jeanne Davis NuSTAR Lou Kaluzienski Jeff Haves Swift Martin Still* Jeff Hayes TESS Martin Still* Mark Sistilli XARM Dan Evans Jeanne Davis + Member of the Resources Management Division Detailee, IPA, or contractor Webb is part of the JWST Program Office. April 04, 2017 ### **NASA Exoplanet Exploration Program** #### Key Sustaining Research Large Binocular Keck Single Aperture Telescope Interferometer Imaging and RV NN-EXPLORE #### Technology Development High-Contrast Imaging Deployable Starshades ### NASA Exoplanet Science Institute Archives, Tools, Sagan Fellowships, Professional Engagement https://exoplanets.nasa.gov ### **Exoplanet Exploration Program** ### Astrophysics Division, Science Mission Directorate ### **Exoplanet Exploration Program** ### **Enables Science Today and Tomorrow** Scope: Projects and Tasks | Discover | | Enabled Science Occurrence rates for science and design of future missions Discoveries via photometry and microlensing, potential JWST Targets | Future • WFIRST Microlensing Survey | Enabled Science • Census for long period planets | |---|--|---|---|--| | | NASA Keck time NNEXPLORE GO, including NESSI NASA Exoplanet Archive | SMD Science, Exoplanet follow up and precursor science Transit prediction and observability for space missions Table of transmission spectroscopy data including from HST and Spitzer. | (Coronagraph, Starshade) OST | Exoplanet Mass Reflected Light Spectroscopy of Atmospheres | | Space Missions Not | HST Spitzer | Atmospheres, microlensing discoveries | TESS JWST | Photometry, atmospheres via
transmission spectroscopy | | Identify Worlds that
Could Harbor Life | Large Binocular Telescope
Interferometer Technology - Competed Starshade Technology
Development Starshade Readiness Working
Group Segmented Coronagraph Design
and Analysis Telescope Stability Workshop | Exozodiacal Dust survey Increasing TRL feasibility Decreasing inner working angle Increasing outer working angle Increasing starshade suppression Minimizing segmented mirror edge diffraction Increasing coronagraph contrast | Current Probe Starshade - WFIRST Rendezvous (Seager, Kasdin) LUVOIR HabEx OST Current Probe Precision RV in Space (Plavchan) Standard Definitions and Evaluation Team | Reflected Light Spectroscopy
of Atmospheres Reflected Light, Transmission
Spectroscopy Mass Measurements | ### Wide Field Infrared Survey Telescope (WFIRST) Dark Energy, Infrared Survey... and Alien Worlds - WFIRST in Phase A - All technology milestones were met on time - Five for IR Detector, now at TRL 6 - Nine for Coronagraph, now at TRL 5 - Actively studying making WFIRST starshade-ready. - Reviews for SRR/MDR: delayed to allow independent external review - https://www.nasa.gov/feature/nasa-takinga-fresh-look-at-next-generation-spacetelescope-plans ### **Astrophysics Probe Mission Concepts** Announced by NASA March 20 - 10 proposals selected for mission concept studies - PI-led science team - NASA mission design labs at JPL and GSFC. - Results will be provided to 2020 Decadal Committee - 2 exoplanet studies were "partially" selected: - Peter Plavchan: develop the science case for space PRV mission. - Sara Seager: update starshade rendezvous mission concept. - The ExEP and PCOS / COR programs are facilitating all ten studies by supporting the PIs throughout the study and more specifically assisting the PIs in executing their design lab studies. | PI | Affiliation | Title | |---------------|--|---| | Camp, J. | NASA's Goddard Space Flight
Center | Transient Astrophysics Probe Concept Study | | Cooray, A. | Univ. California, Irvine | Cosmic Dawn Intensity Mapper | | Danchi, W. | NASA's Goddard Space Flight
Center | Cosmic Evolution through UV spectroscopy (CETUS) | | Glenn, J. | Univ. of Colorado | Galaxy Evolution Probe | | Hanany, S. | Univ. of Minnesota | Inflation Probe Mission Concept Study | | Mushotzky, R. | Univ. of Maryland | AXIS: A High Spatial Resolution X-ray Probe Satellite | | Olinto, A. | Univ. of Chicago | Concept Study of the Probe Of Extreme Multi
Messenger Astrophysics (POEMMA) | | Plavchan, P. | Missouri State Univ. | EarthFinder: A Diffraction-Limited Precise Radial Velocity Observatory in Space (Partial selection) | | Ray, P. | Naval Research Laboratory | STROBE-X: X-ray Timing and Spectroscopy on
Dynamical Timescales from Microseconds to Years | | Seager, S. | Massachusetts Institute of
Technology | Starshade Rendezvous (Partial selection) | ### Starshade Technology Development (S5) - Held two workshops on scattered sunlight from edges and the mechanical architecture trade space - Per plan, one more workshop to go on starlight suppression demonstration - Adding a new workshop on petal shape and science return - Key Technology Achievements - Demonstrated starlight suppression modeling agreement within 10% - Princeton starlight suppression demonstration currently at 10^{-7.5} (mask limits) - Demonstrated half-scale deployment of inner disk optical shield - Developed sensing algorithms for formation flying using WFIRST CGI constraints Contrast at higher Fresnel number, exposure time: 100s Suppression at flight Fresnel number, exposure time: 3000s Inner optical shield deployment tests ## NN EXPLORE NASA Partnership for Exoplanet Discovery and Characterization - Extreme precision radial velocity spectrometer (<0.5 m/s) for WIYN telescope - Laser frequency comb reference - Development milestones: - Passed the Instrument Detailed Design Review in November 2016 - Passed the Port Adapter Detailed Design review in May 2017 - Instrument commissioning by August 2019 - Ongoing Guest Observer program using 40% NOAO share of telescope time for exoplanet research with existing instruments. Proposals due in late September. - See John Callas' talk in Wed. splinter session NN-Explore Exoplanet Investigations with Doppler Spectroscopy PI: S. Mahadevan NOAO 3.5-m WIYN Telescope, Kitt Peak National Observatory, Arizona ### **NESSI on WIYN 3.5m Observatory, Kitt Peak** The NASA Exoplanet Star (and) Speckle Imager - Speckle images in two simultaneous colors - Resolution at or near diffraction limit - Companion detection and characterization to delta magnitudes of ~5 - PI: Steve Howell, NASA ARC http://www.wiyn.org/Instruments/ ### Sagan Fellowship Program ### Training the next generation of exoplanet scientists Raphaëlle Haywood Harvard Breaking the Ultimate Barrier to Characterizing Other Earths Ben Pope NYU Finding Planets Around Naked-Eye Stars Andrew Vanderburg, University of Texas, Austin The Galactic Distribution of Exoplanets ### **Exoplanet Communications** ### Interstellar Visual Display Exhibit ### **Exoplanet Communications** Interstellar Visual Display Exhibit Program Overview Program Updates Science Highlights What's Coming Up ## NASA ### **Exoplanet Exploration Program Science Plan** - Covers roles and processes for the ExEP Science Office. - The Plan also contains the scientific and programmatic context for the Program Science Gap list. - Aligned with strategy & goals of the 2014 NASA Science Plan and community reports - The Science Gap List would be included as an appendix to the Science Plan, similar to the ExEP Technology Plan, and provide an opportunity to align work across the agency with Program goals - Jointly authored by Stapelfeldt & Mamajek. First draft to be completed later this month # Some Exoplanet Science gaps within current community priorities: - Achieving RV sensitivity to Earth-like planets: mitigating RV jitter - Exozodi as a noise source for flagship imaging - Community RV facilities for Kepler, K2, TESS followup - Dedicated WFIRST/CGI RV precursor program - Final Kepler occurrence rates for small planets - Quantified science yield comparison between Flagships, probes, and WFIRST - Combining exoplanet demographics from multiple methods - Generation of Lightcurves for TESS Full Frame Images* (external to ExEP) ## NASA Exoplanet Science Institute - Sagan Summer Schools - Sagan Fellowship Program (new role working with STScl) - NASA/Keck time (90 nights/yr) supports Exoplanets, Cosmic Origins, Physics of the Cosmos and Solar System Science - Exoplanet Archive tracks exoplanet population and Kepler pipeline products - Exoplanet Follow-up Observing Program supports Kepler & K2 sources follow-up ### Large Binocular Telescope Interferometer Measuring HZ Exozodiacal Dust to Inform Designs of Future Missions Credit: ESO/Y. Beletsky 35-star survey, September 2018 Progress: 26 stars observed Measurement Precision: ~12 zodi, one star one sigma See Steve Ertel's talk at 2pm today Phil Hinz, Pl Credit: NASA/GSFC ### **Ground-Based Support for Space Missions** Partnering to Enable Key Projects for Strategic Reasons Keck Observatory: (1/6 partner) Key SMD Project and GO Investigations Large Binocular Telescope Interferometer: Exozodiacal Dust Survey University of Arizona NN-EXPLORE deploying WIYN Telescope NEID Precision Radial Velocity Instrument ### **NASA Keck Time Administration** ### 2018A Observing Opportunities - NExScI solicits science and mission support proposals for NASA's portion of the time on the two 10m WM Keck telescopes - All proposals for the 2018A Semester are due September 14, 2017 - Key Strategic Mission (KSMS) Support Proposals will be solicited in this semester to support missions in astrophysics and planetary science. 10-60 nights spread over up to 3 years - Precursor science or early follow-up for TESS and JWST will only be able to propose to KSMS in 2019B or for general Mission Support in 2018A - Non-binding letter of intent due August 16 for KSMS proposals - Pls must be based at a U.S. institution - Contingent upon funding, accepted proposals may receive limited funding ### **Kepler Close-Out** Delivering Kepler's Legacy Kepler SOC9.3 Final Catalog and Occurrence Rate data has been delivered and is live at the NExScl Data Archive. Kepler closeout and final data processing continues steadily within overall schedule margin ### Kepler / K2 Extending the Power of Kepler to the Ecliptic Recently completed Campaign 13 (Taurus); now in Campaign 14 (Leo) ### Upcoming: - Changed the position of the field for Campaign 16 Kepler will observe in the forward-facing direction; emphasis on supernova science - Campaign 17, 18, 19 fields have now been selected https://exoplanets.nasa.gov/k2 ### Discovery of Trappist-1 system had big public impact 7 Earth-sized exoplanets, at least 3 of which lie in the habitable zone where liquid water is possible, were found by the transit method orbiting an ultracool dwarf star ### Trappist-1 Discovery The Richest Set of Earth-sized Planets Ever Found Credit: NASA/JPL <u>ExEP's</u> role: Supported PI, Spitzer, & HQ to develop materials for the public release. Set up dedicated site https://exoplanets.nasa.gov/trappist1/ with original stories, image & video gallery, virtual reality views, travel poster ### Trappist media impact: Notes from Felicia Chou, NASA HQ - The press release & media advisory had more web views than all NASA press releases issued in the last four months of 2016 <u>combined</u> - Within a few days, the potential reach of all social media posts talking about the announcement was over 3.2 billion non-unique users (includes duplicates who may see multiple posts from different sources) - Within a few days, 99.97% of all 514,752 social media mentions of the announcement came from non-NASA sources - #askNASA Q's on social media yielded over 10,000 questions & the scientists answering Q's on Reddit was the top item on Reddit.com on 2/22 afternoon - On streaming TV, website pageviews and reach of NASA's own social media posts, this was a top 10 NASA story on digital of all time. (7th largest traffic day on NASA.gov since 2013; Top day for reach of NASA's own social media posts since 2015) - This story has had interest at a level seen only every 18 months-2 years. ### Possible New Worlds Exoplanet Telescopes (mid 2030s; work outside ExEP) - Origins Space Telescope¹: mid/far-infrared flagship mission - Primary exoplanet science case is transit spectroscopy - New exoplanet working group co-Chaired by Lisa Kaltenegger (Cornell) & Kevin Stevenson (STScI) - Large Ultra-Violet Optical InfraRed Telescope (LUVOIR)² - Coronagraphic imaging with deployed/segmented primary mirror - Large apertures & exoplanet survey samples - 5 instruments, equal weighting to exoplanets & general astrophysics - Habitable Exoplanet Mission (HabEx)² - Coronagraph & starshade imaging with monolithic, off-axis telescope - Smaller apertures & exoplanet survey samples - 3 instruments, including UV spectrometer & general astrophysics camera ¹Eric Mamajek, ²Karl Stapelfeldt track for ExEP ### Progress in HabEx and LUVOIR designs (work outside of ExEP) Above: HabEx 4m telescope with lateral optical bench, solar pressure paddle & starshade Right: LUVOIR 15m telescope, 6 ring hex, deployed sunshade ExEP supports technology needs ### **Upcoming Program-related Events** - Kepler/K2 SciCon here this week: - ExEP Break Out Session Wed 6/21 3:30-5pm. - DPCS Eric Mamajek, invited conference talk: "Kepler/K2 in the Context of Future Exoplanet Missions" Fri 6/23 1:30-2pm - Astronomy in the 2020s: Synergies with WFIRST - STScI Baltimore MD, June 26-28, 2017 - Sagan Summer Workshop - "Microlensing in the Era of WFIRST", Aug. 7-11 2017, Pasadena - 3rd Workshop on Extreme Precision Radial Velocities - State College PA, August 14-17 2017 - Know Thy Star, Know Thy Planet Oct 9-12 2017, Pasadena - NExSS Workshop "Habitable Worlds 2017" - Laramie WY, November 13-17 ### The Exoplanet Exploration Program ### Delivering upon these Purposes: - Discover planets around other stars - Characterize their properties - Identify candidates that could harbor life Stay connected with us through newsletter and website: exoplanets.nasa.gov/exep ### Contacts: Program Manager Gary.Blackwood@jpl.nasa.gov Program Dep Manager Kendra.L.Short@jpl.nasa.gov Chief Scientist Karl.Stapelfeldt@jpl.nasa.gov Chief Technologist Nick.Siegler@jpl.nasa.gov Chief Engineer Keith.Warfield@jpl.nasa.gov ExoCommunications Anya.Biferno@jpl.nasa.gov NExScI Exec Director Chas.Beichman@jpl.nasa.gov jpl.nasa.gov ### **Acknowledgements** This work was carried out at the Jet Propulsion Laboratory, California Institute of Technology under contract with the National Aeronautics and Space Administration. © 2017 All rights reserved. - Work was also carried out at NASA's - Goddard Space Flight Center - Ames Research Center - Work was carried out as well under contracts with the National Aeronautics and Space Administration and - Princeton University - University of Arizona - Northrop Grumman Aerospace Systems - National Optical Astronomy Observatory (NOAO) - Massachusetts Institute of Technology - Pennsylvania State University - Contributions from ExEP program leadership and staff gratefully acknowledged